New Dimensions in Microarchitecture **Harnessing 3D Integration Technologies** Kerry Bernstein IBM T.J. Watson Research Center Yorktown Heights, NY 6 March, 2007 **DARPA Microsystems Technology Symposium** San Jose, California "Escher Envy" courtesy of David Bryant | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate
mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|---|---|--| | 1. REPORT DATE
06 MAR 2007 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | New Dimensions in Microarchitecture Harnessing 3D Integration
Technologies | | | | 5b. GRANT NUMBER | | | | remiologics | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) IBM Corporation | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | otes
ems Technology Syr
original document o | - | • | on March 5 | -7, 2007. | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES 12 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Server Trends - Frequency no longer increasing - Logic speed scaled faster than memory bus - (Processor clocks / Bus clock) consumes bandwidth - More speculation; attempts to prefetch - Wrong guesses increase miss traffic - Shortening linesize limited by directory as cache size grows - But doubling linesize doubles bus occupancy - Cores / die increasing each generation - Multiplies off-chip bus transactions by N / 2*Sqrt(2) - More threads per core, and increase in virtualization - Multiplies off-chip bus transactions by N - Processors / SMP increasing - Aggravates queueing throughout the system 3D extends transfer of performance from the device to the core level WHITE IN Technology gap in the design rule between on-chip wiring and packaging interconnects 4 DARPA MTS March 6, 2007 © 2006 IBM Corporation #### **POWER Series Architectural Perf Contributions** Microarchitecture 6 ## **Components of Processor Performance** Delay is sequentially determined by a) ideal processor, b) access to local cache, and c) refill of cache ## **Queueing Effects vs. Log Miss Rate** ## What Is Bandwidth Used For? In a computer, it is mostly for handling cache misses: Miss Penalty = Leading Edge + Effects(Trailing Edge) ## 3D - Bandwidth and Latency Processor load trade-off between I/O Bandwidth, Bus Latency. - For generic workloads, uni-processor perf saturates bandwidth benefit, becomes latency-limited. - As core counts increase, I/O Bandwidth becomes increasingly important **Bandwidth and Latency Boundaries** - Single Core - Double Core - Quad Core 3D opportunity for improving High Perf Compute thruput in sustaining a higher number of cores per chip ### Low Vdd Technology and Parallelism - Energy optimum for fixed performance as function of V_{dd}, V_T and effectiveness of parallelism - $-\ \alpha$ determines the device (circuit) over head to maintain constant performance through parallelism - $-\alpha = 1$ **no overhead**: half the speed double the devices - $-\alpha > 1$ increasing overhead: passive power becomes dominant # Energy per Transaction at Constant Performance $$P \sim P_0 \frac{d_0}{d} \left(\frac{N}{N_0}\right)^{\frac{1}{\alpha}}$$ N=number of ckts, d=ckt delay N_o= number of ckts at 1V d_o= ckt delay at 1V From "3D Intergration" Special Topic Sessionl W. Haensch, ISSCC '07, 2/07 ### **Two Classes of 3DI Processes at IBM** SOI top layer Advantage: Smallest 3D vias Bulk-3D Bulk top layer Advantage: Broader foundry compatibility DARPA MTS March 6, 2007 © 2007 IBM Corporation # Summary - λP architecture tricks to avoid atomistic, QM scaling boundaries overwhelm present interconnect technologies - Integration into Z-plane again postpones interconnectrelated limitations to extending classic scaling. - No aspect of architecture or technology remains 2D, so why even view chips as being monolithic anymore? - Transaction retirement rate dependence on data delivery is increasing: dependence on λP performance and CMOS device speed is decreasing - 3D Integration improves storage density and access to that storage - The last remaining opportunity in CMOS to save power is in delivery of data rather than in its generation.